Global pollution monitoring constellation: Tropospheric chemistry missions funded for launch 2016–2021 #### Policy-relevant science and environmental services enabled by common observations - · Improved emissions, at common confidence levels, over industrialized Northern Hemisphere - Improved air quality forecasts and assimilation systems - Improved assessment, e.g., observations to support United Nations Convention on Long Range Transboundary Air Pollution # Funded tropospheric chemistry mission parameters (as of 4/2015) | ` | Committue on Lan in Cases fution of | | | | | |----------------------------|---|---|--|---|--| | | Europe Sentinel 4 | USA TEMPO | Korea GEMS | Europe Sentinel 5 Precursor TROPOMI | | | Orbit | Geostationary | Geostationary | Geostationary | Low-Earth | | | Domain | Europe and surrounding | North America | Asia-Pacific | Global | | | Revisit | 1 hour | 1 hour | 1 hour | 1 day | | | Status | Detailed Design, Phase C | Instrument CDR July 2015 | Instrument CDR complete | Instrument delivery 2015 | | | Launch | 2021 (Flight Acceptance Review first instrument) | No earlier than 11/2018
No later than 11/2021 | 2019 | Early 2016 | | | Payload | UV-Vis-NIR
305-500, 750-775 nm | UV-Vis
290-490, 540-740 nm | UV-Vis 300-500 nm | UV-Vis-NIR-SWIR
270-500, 675-775, 2305-
2385 nm | | | Products | O ₃ , trop. O ₃ , NO ₂ , SO ₂ ,
HCHO, AAI, AOD, height-
resolved aerosol | O ₃ , trop. O ₃ , 0-2km O ₃ ,
NO ₂ , HCHO, SO ₂ ,
CHOCHO, AOD, AAI | O ₃ , NO ₂ , SO ₂ , HCHO,
AOD | O ₃ , NO ₂ , SO ₂ , HCHO, AAI, AOD, height-resolved aerosol, CO, CH ₄ | | | Spatial
Sampling | 8 km x 8 km at 45N | ≤ 2.22 km N/S x 5.15 km
E/W @35N | 3.5 km N/S x 8 km E/W
@38N | 7 km x 7 km nadir | | | Nominal product resolution | 8.9 km N/S x 11.7 km E/W
@40N | ≤ 8.88 km N/S x 5.15 km
E/W @35N | 7 km N/S x 8 km E/W
@38N (gas), 3.5 km N/S x
8 km E/W @38N (aerosol) | 7 km x 7 km nadir | | | Notes | Two instruments in sequence on MTG-S; use TIR sounder on MTG-S (expected sensitivity to O3 and CO). Synergy with imager on MTG-I w.r.t. aerosol and clouds. | GEO-CAPE precursor or initial component of GEO-CAPE. Synergy with GOES-R/S ABI w.r.t. aerosol and clouds. | Synergy with AMI and GOCI-2 instruments w.r.t. aerosol and clouds. | In formation with S-NPP for synergy w.r.t. clouds and O ₃ . | | ## Air Quality Constellation Targets: Harmonization to improve data product quality and usage - During 2013, the CEOS* ACC* AQ Constellation leads developed recommendations for harmonization to mutually improve data quality and facilitate widespread use of the data products - Includes LEO and GEO: LEO observations are a common transfer standard to link the GEO observations - Progress to date includes: - Sharing of instrument requirements influenced instrument specifications, which may facilitate harmonization of data products - Advocating open data policy (including L1B) with common formats to facilitate broad usage - Agreed to use NetCDF format to easily exchange data (4/2015 ACC-11) - Establishment of new GSICS# UV-Vis subgroup - AQ Constellation "Geophysical Validation Needs" document is in preparation *CEOS = Committee on Earth Observation Satellites *ACC = Atmospheric Composition Constellation #GSICS = Global Space-based Inter-Calibration System ### Status of GEMS and TEMPO #### Ball Aerospace and Technologies Corp (BATC) is building both instruments - NASA selected SAO/LaRC/BATC TEMPO proposal under EV-I 1 November 2012 - KARI selected BATC as GEMS Prime Contractor May 13th, 2013 - The instruments have very much in common (e.g., same grating, similar detectors) #### Instrument developments are on schedule - GEMS CDR Feb. 2015, delivery to KARI from BATC spring 2017 - TEMPO CDR June 2015, delivery to NASA May 2017 #### Mission implementations are very different - GEMS is an operational mission with 10 year lifetime, scheduled for launch on GEO-KOMPSAT-2B satellite in 2019 (GK2B CDR Jan 2016) - TEMPO is a PI-led Earth Venture mission with launch/operation to be arranged by NASA (no earlier than 11/2018, no later than 11/2021) #### Science teams working together very closely - Science of GEMS and TEMPO is very similar - Working together on retrieval algorithms #### GEMS data will be assimilated into operational air quality forecast models Air quality forecast in operation since 2013 by NIER/ME ### Objective: Measurements of O₃ & aerosol with precursors ## **Baseline products (16)** | Product | Importan
ce | Min
(cm ⁻²) | Max
(cm ⁻²) | Nominal
(cm ⁻²) | Accurac
y | Window
(nm) | Horiz Resol
(km²)@Seo
ul | SZA
(deg) | Algorit
hm | |---------------------------------|--|----------------------------|----------------------------|--------------------------------|--|----------------|----------------------------------|---------------|--------------------------------------| | NO ₂ | O3
precursor | 3x10 ¹³ | 1x10 ¹⁷ | 1x10 ¹⁴ | 1x10 ¹⁵
cm ⁻² | 425-450 | 7 x 8
x 2 pixels | < 70 | | | SO ₂ | Aerosol
precursor
Volcano | 6x10 ⁸ | 1x10 ¹⁷ | 6x10 ¹⁴ | 1x10 ¹⁶
cm ⁻² | 310-330 | 7 x 8
x 4 pixels
x 3 hours | < 50
(60*) | BOAS
DOAS | | нсно | VOC
proxy | 1x10 ¹⁵ | 3x10 ¹⁶ | 3x10 ¹⁵ | 1x10 ¹⁶
cm ⁻² | 327-357 | 7 x 8
x 4 pixels | < 50
(60*) | DOAS | | СНОСНО | VOC
Proxy | TBD | TBD | TBD | TBD | 420-260 | 7 x 8 x 4 px | < 50 | | | TropLO3 TropUO3 StratO3 TotalO3 | Oxidant
Pollutant
O ₃ layer | 4x10 ¹⁷ | 2x10 ¹⁸ | 1x10 ¹⁸ | 3%(TOz)
5%(Stra)
20(Trop) | 300-340 | 7 x 8 | < 70 | OE
TOMS | | AOD
AI
SSA
AEH | Air quality
Climate | 0 (AOD) | 5 (AOD) | 0.2 (AOD) | 20% or
0.1@
400nm | 300-500 | 3.5 x 8 | < 70 | Multi- λ O_2O_2 Ring | | [Clouds]
ECF
CCP | Retrieval
Climate | 0 (COD) | 50 (COD) | 17 (COD) | | 300-500 | 7 x 8 | < 70 | O ₂ O ₂
RRS | | Surface
Property | Environ-
ment | 0 | 1 | - | | 300-500 | 3.5 x 8 | < 70 | Multi-
λ | | UVI
Solar Ira | Public
health | 0 | 12 | - | | | 7 x 8 | < 70 | | ## **Spatial coverage** #### **Science Questions** - MAPS-Seoul White Paper - 1. Scientific Questions for Atmospheric Chemistry (8) - 2. Air Quality Models and Emission Perspectives (4) - 3. Satellite Application (3) #### NASA KORUS-AQ White Paper - 1. What are the challenges and opportunities for satellite observations of air quality? (4) - 2. What are the most important factors governing ozone photochemistry and aerosol evolution? (2) - 3. How do models perform and what improvements are needed to better represent atmospheric composition over Korea and its connection to the larger global atmosphere? (2) #### **Integrated KORUS-AQ Science Objectives (1 of 4)** | Number | Statement of Objective | White
Papers
Relation | Measurement Needs | Other Needs | |--------|--|---|--|--------------------------------------| | KAQ1 | Establish a 'baseline' condition that characterizes O3 and PM air quality relatively free from most local and anthropogenic activities in the SMA | MS1.1,
NK2a | Systematic airborne measurements upwind of the SMA | | | KAQ2 | Segregate the contributions from anthropogenic and natural origins for photochemical oxidants and aerosol species, including biogenic VOC emissions in SMA | MS1.4,
MS2.3,
NK2a,
NK2b,
NK3a | Systematic airborne and surface measurements during a range of synoptic regimes, upwind of SMA and within SMA | | | KAQ3 | Segregate the contributions from different source regions, especially long-range transported vs. local sources: quantify East Asian O3-PM-precursors source-receptor relationships | MS1.4,
MS2.2,
MS3.1,
NK2a,
NK2b | Systematic airborne and
surface measurements
in all synoptic regimes;
data from GOCI,
OMI/TROPOMI, MODIS,
CALIPSO | Models for source/precursor relation | | KAQ4 | Observe or determine the production and loss rates of oxidants (Ox, H2O2, RO2, HOx) along VOC/ NOX ratios at different parts of the SMA and downwind regions | MS1.2,
NK2a,
NK3a | Systematic airborne measurements at multiple airmass ages downwind of dominant source regions | | ## **Integrated KORUS-AQ Science Objectives (2 of 4)** | Number | Statement of Objective | White
Papers
Relation | Measurement Needs | Other Needs | |--------|--|-----------------------------|---|-------------| | KAQ5 | Determine the production rates of secondary aerosols during the photochemically active periods and transported events; determine which precursor species are the main drivers for high aerosol loadings | MS1.3,
NK2b,
NK3a | Systematic airborne and surface measurements of speciated aerosol composition, number, mass | | | KAQ6 | Determine how much the nighttime NO3 and Cl radicals contribute to the production of aerosol and photochemical species in consecutive daytime periods | MS1.5 | Systematic nighttime surface NO3 and Cl concentration, Systematic daytime airborne measurements during stagnant meteorological conditions | | | KAQ7 | Determine how synoptic conditions (outflow, convection, stagnation, etc.) affect the vertical distribution of trace gases and aerosols, and the extent to which surface ozone and aerosol interact with above-surface levels | MS1.6,
NK1a | Systematic vertical profile concentration measurements collocated with surface concentration measurements | | | KAQ8 | Determine how pollutant distributions relate to cloud cover | MS3.2,
NK1b | Systematic airborne measurements in a range of clear-sky and cloudy conditions | | ## **Integrated KORUS-AQ Science Objectives (3 of 4)** | Number | Statement of Objective | White
Papers
Relation | Measurement Needs | Other Needs | |--------|---|-----------------------------|--|--| | KAQ9 | Determine the effects of heterogeneous chemistries on aerosol and oxidant productions in the SMA | MS1.7,
NK2b,
NK3a | | | | KAQ10 | Determine the relationship between aerosol properties and their radiative forcing | MS1.8 | Systematic airborne and ground measurements of aerosol physical and radiative properties | | | KAQ11 | Develop the best-available domestic and foreign anthropogenic emission inventories of O3 and PM precursors and improve them using the field campaign measurements and adjoint inverse modeling. | MS2.1,
NK3a,
NK3b | Systematic airborne and satellite measurements in all synoptic regimes | Pre-campaign
compilation of
emission
inventories, post-
campaign model
inversions | | KAQ12 | Quantitatively evaluate air quality model processes, including analysis of PM10 and PM2.5 mass closure and diagnosis of the most important contributors to systematic model PM underprediction. | MS2.2,
NK3a,
NK3b | Systematic airborne and surface aerosol measurements in all synoptic regimes | Air quality model forecasts and analyses | #### **Integrated KORUS-AQ Science Objectives (4 of 4)** | Number | Statement of Objective | White
Papers
Relation | Measurement Needs | Other
Needs | |--------|--|----------------------------------|--|---| | KAQ13 | Assess the impact of the marine boundary layer on O3 and PM. | MS2.4,
NK1a,
NK2a,
NK3a | Vertical profiles of measured air pollutants and meteorological parameters in and around Korea, particularly over ocean | | | KAQ14 | Test GEMS retrieval algorithms under development, including impacts of vertical distribution of trace gases and aerosols on retrieval accuracy and quantification of the effect of clouds on the retrieval of trace gas concentrations | MS3.2,
NK1a | Level-1b data of OMI (and/or TROPOMI and/or GeoTASO), vertical distribution of trace gases and aerosols, cloud identification | Radiative
transfer
and
retrieval
calculations | | KAQ15 | Validate the trace gas products of OMI and OMPS (and/or TROPOMI) and understand the effect of aerosol properties on the retrieval accuracy of NO2 | MS3.3,
NK1c | Column and vertical profile trace gas and aerosol observations from ground-based and airborne platforms at times and locations of satellite observations, cloud identification | Radiative
transfer
and
retrieval
calculations | | KAQ16 | Validate the aerosol products of GOCI, MODIS, OMI and other relevant satellites and understand how the land/water boundary influences aerosol retrievals | MS3.3,
NK1d | Column and vertical profile aerosol observations from ground-based and airborne platforms at times and locations of satellite observations, cloud identification | Radiative
transfer
and
retrieval
calculations | ## Backup